AD-A227 489 DTIC FILE COPY A Comparison of Three Prospective Analytical Methods for Benzene Analysis in Jet Fuel Environments MOHAMMAD A. HOSSAIN, Major, USAF, BSC August 1990 **Final Report** Distribution is unlimited; approved for public release AF Occupational and Environmental Health Laboratory (AFSC) Human Systems Division Brooks Air Force Base, Texas 78235-5501 ### NOTICES When Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated, or in any way supplied the drawing, specifications, or other data, is not to be regarded by implication, or otherwise, as in any manner licensing the holder or any other person or corporation; or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The mention of trade names or commercial products in this publication is for illustration purposes and does not constitute endorsement or recommendation for use by the United States Air Force. The Public Affairs Office has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nations. This report has been reviewed and is approved for publication. Air Force installations may direct requests for copies of this report to: Air Force Occupational and Environmental Health Laboratory (AFOEHL) Library, Brooks AFB TX 78235-5501. Other Government agencies and their contractors registered with the DTIC should direct requests for copies of this report to: Defense Technical Information Center (DTIC), Cameron Station, Alexandria VA 22304-6145. Non-Government agencies may purchase copies of this report from: National Technical Information Service (NTIS), 5285 Port Royal Road, Springfield VA 22161 MOHAMMAD A. HOSSAIN, Major, USAF, BSC Chief, Occupational Chemistry Branch THOMAS C. THOMAS, GM-15 Chief, Analytical Services Division ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0/04-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, scarching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for information Operations and Find High Services, Directorate for information Operations and Find High Services, Directorate for information Operations and Find High Services, Directorate for information Operations and Find High Services, Directorate for information, VA 22202 and to the Office of Management and Budget, Paperwork Reduction Project (07/40-188), Washington 16 25503 | Davis Highway, Suite 1704 Arrington, VA 222 | 102 4302, and to the Office of Management and | sudget, Paperwork Reduction Proj | Ject (0704-0188), Washington IDC 20503 | |--|--|--|---| | 1. AGENCY USE ONLY (Leave blo | ank) 2. REPORT DATE July 1990 | 3. REPORT TYPE AN Final | D DATES COVERED | | | e Prospective Analytic
in Jet Fuel Environme | al Methods | 5. FUNDING NUMBERS | | Mohammad A. Hossain, | Major, USAF, BSC | | | | 7. PERFORMING ORGANIZATION | NAME(S) AND ADDRESS(ES) | , | 8. PERFORMING ORGANIZATION REPORT NUMBER | | AF Occupational and I
Brooks AFB TX 78235 | Environmental Health L
-5501 | aboratory | AFOEHL Report
90-126SAOO687HAE | | 9. SPONSORING/MONITORING AG Same as B1k 7 | GENCY NAME(S) AND ADDRESS(E | 5) | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | `` | | | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | | ted, approved for publ | ic release | | | years. The method we 1501 method, a method benzene. However, the environments. At the method for analysis of we recently conducted (NIOSH method 1501 [Owith capillary column Detection [HPLC/UV]) samples of known condanalyzed by all three HPLC methods had good JP-4 and Stoddard Sofover estimated the toother hydrocarbons proceedings of the column of the capillary Column (High street stre | benzene in jet fuel he have been using to a dispecifically designe he method is not designe he method is not designe present time there is of benzene in fuel enveloped a study to compare the GC/FID with packed colon, and High Pressure is and High Pressure is the test reduced correlation between livent mixtures. The N | nalyze be ane ind for aro; ic hy ned for analysis so no approved (eifronments. At the hree prospective umn], modified NI Liquid Chromatograd charcoal tube so in JP-4 and Stocesults showed that spiked and measur 10SH 1501 method ion indicating poddard Solvents. n Jet Fuel romatograph | OSH 1501 method [GC/FID raphy with Ultraviolet samples as well as air | | | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFIC | CATION 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | none | ### ACKNOWLEDGEMENTS The author appreciates the contributions of the following individuals who actively participated in completing the project. Mr Andrew Richardson, AFOEHL/SAO Capt David Carpenter, AFOEHL/EHI Capt Michael Mader, AFOEHL/EHI SSgt Cheryl Payne, AFOEHL/SAO | Acces | sion For | |--------------|----------------| | 1 | GRA&I | | DTIC | TAB 📆 | | Unann | ounced 📙 | | Justi | fication | | | | | Ву | | | Distr | ibution/ | | Avai | lability Codes | | | Avail and/or | | Dist | Special | | | | | | | | ' 4-1 | | | | | | | · | | | DEDILITY | | | PROPERTED | | | $\sqrt{3}$ | ### Contents | | | Page | | | | | | |------|--|----------|--|--|--|--|--| | | SF 298
Acknowledgement | i
iii | | | | | | | I. | INTRODUCTION | 1 | | | | | | | II. | STUDY PROCEDURE | 1 | | | | | | | III. | ANALYTICAL METHODS | 1 | | | | | | | ٤٧. | RESULTS AND DISCUSSION | | | | | | | | ٧. | CONCLUSIONS | | | | | | | | VI. | RECOMMENDATIONS | | | | | | | | | Appendix | | | | | | | | | A. Test Results and Statistical Analysis | 9 | | | | | | | | Distribution List | 17 | | | | | | ### I. INTRODUCTION - A. Background: HQ AAC/SGPB letter dated 20 Oct 89 requested the Air Force Occupational and Environmental Health Laboratory (AFOEHL) review and update the current analytical method for benzene in jet fuel environments to ensure the analytical results provided are representative. The letter also indicated that the National Institute for Occupational Safety and Health (NIOSH) method 1501 used for analysis of benzene in jet fuels identified unusually high workplace concentrations of benzene. The NIOSH 1501 method, specifically designed for aromatic hydrocarbons including benzene, utilizes a glass, 3.0 m x 2 mm, 10% OV-275 on 100/120 mesh Chromosorb W-AW or equivalent column in conjunction with the gas chromatography/flame ionization detector (GC/FID). This method is not designed for analysis of benzene in jet fuel environments. At the present time there is no approved (either by NIOSH or OSHA) method for analysis of benzene in fuel environments. However, the Occupational Safety and Health Administration (OSHA) laboratory at Salt Lake ity. Utah utilizes a capillary column instead of a packed column as specified in the NIOSH method to analyze benzene in complex mixtures. - B. Our Consultative Letter, CL 89-131SA0687LAE dated 1 Dec 89 discussed the validity of the NIOSH method 1501 and other methods for analysis of benzene in complex mixtures such as jet fuel. The letter also stated that a study to compare three prospective methods (NIOSH method 1501 [Gas chromatography/flame ionization detector with packed column], OSHA method [GC/FID with capillary column], and high-pressure liquid chromatography with ultraviolet detection) would be accomplished. ### II. STUDY PROCEDURES - A. Between December 1989 and June 1990 we conducted a study to compare three prospective analytical methods: NIOSH method 1501 (GC/FID with packed column), OSHA method (GC/FID with capillary column), and High Pressure Liquid Chromatography with Ultraviolet Detection (HPLC/UV). In this study, spiked chargoal tube samples with known amounts of benzene in JP-4 and in Stoddard solvents were analyzed by all three methods. Air samples with known concentrations of benzene in JP-4 vapor, generated in a dynamic flow dilution system at the industrial hygiene laboratory, were also collected in chargoal tubes and analyzed by the same methods. However, our air sampling study was somewhat limited. - B. For each test, two or more samples were prepared for each analytical method at the same concentrations. ### III. ANALYTICAL METHODS A. For HPLC analysis, Hewlett-Packard model 1084B liquid chromatograph equipped with a 254 nm UV detector has used. A Supelco 25 cm x 4.6 mm column of 5 um LC-PAH was used for separations. The mobile phase used was a mixture of water and acetonitrile. All spiked charcoal tubes were desorbed for 30 minutes in a 2 mL portion of 40% ethyl acetate in methylene chloride. - B. A Hewlett-Packard model 5880A gas chromatograph equipped with flame ionization detector was used for all GC analysis. Two separate columns (packed and capillary) were used to compare the separation of benzene in a complex mixture such as JP-4 & Stoddard solvents. The packed column was a Supelco 6.1 m (20 ft) x 3.2 mm (1/8 inch) stainless steel column of 10% FFAP on acid washed, 100/120 mesh Chromosorb W. The capillary column was a Supelco 30 m x 0.53 mm ID, DB-1 Wide Bore column with a 5 μ m film thickness. - C. An Acculab model 8 Infrared Spectrometer (Beckman Instruments) with a 0.1 mm thickness Potassium Bromide (KBr) cell was used to determine benzene concentrations in JP-4 and Stoddard solvents. The percentage of benzene in bulk JP-4 and Stoddard solvents were measured as 0.53% and none detected, respectively. ### IV. RESULTS AND DISCUSSION · The test data and the analytical results are presented in Appendix A. Table I. The average, standard deviation, and coefficient of variation were calculated for each test and summarized in Appendix A. Table II. Linear regressic lines and the 95% confidence limits for the predicted means were calculated for the relationship between the spiked amount and the measured amount of benzene for each analytical method and plotted in Figures 1, 2 & 3. The slopes, intercepts and correlation coefficients of regression lines between the spiked amount and measured amount of benzene for three analytical methods were: (a) slopes (0.73 for HPLC, 1.68 for GC/FID [packed column], and 1.10 for GC/FID [capillary column]); (b) intercepts (-5.80 for HPLC, 266 for GC/FID [packed column], and -4.47 for GC/FID [capillary column]); and (c) correlation coefficients (0.96 for HPLC. 0.43 for GC/FID [packed column], and 0.88 for GC/FID [capillary column]). These results indicated that HPLC and GC/FID (capillary column) methods had good correlation between the spiked and measured amount of benzene. The overall performances for GC/FID (packed column) was unsatisfactory. As is clear from Figure 2, the GC/FID (packed column) analytical data are scattered and well above the spiked amount over the range. This method overestimated the test benzene concentration indicating positive interference from other hydrocarbons present in the jet fuel environments. In fact, the packed column method reported large amounts (averaged 688.3 micrograms) of benzene for the spiked samples of Stoddard solvents (with no benzene) and failed to differentiate between benzene and other compounds of similar retention time as benzene. Figure 4 presents regression lines for all three methods. The points shown in this figure are the spiked and measured amounts of benzene averaged for each set of tests. Analysis of variance (ANOVA) and student's t distribution (t-test) were performed to test the hypothesis concerning the linearity, slope and intercept of regression line. All tests were performed at 95% confidence interval (i.e. inference of x=0.05). Summaries of ANOVA, t-test and regression analysis for all three methods are shown in Appendix A, Table III. The GC/FID (packed column) data while accepting the null hypotheses of linearity and slope equals to one (b = 1) rejected hypothesis of intercept equals to zero (a = 0). The intercept of 266 and correlation coefficient of 0.43 clearly indicated poor correlation and is unacceptable for analytical method of benzene in jet fuel environments. The HPLC and GC/FID (capillary column) data accepted the null hypothesis of linearity and correlated well (r = 0.96 & 0.88, respectively) with the spiked data. The HPLC data also accepted the hypothesis of intercept equals to zero (a = 0), but rejected the hypothesis of slope equals to one (b = 1). On the other hand, the GC/FID (capillary column) data accepted both hypotheses of intercept equals to zero (a = 0) and slope equals to one (b = 1). We accept both HPLC and GC/FID (capillary column) methods as valid for the analysis of benzene in jet fuel environments. However, it is clearly evident that the GC/FID (capillary column) method provided better accuracy than the HPLC method. ### V. CONCLUSIONS On the basis of the test results, the following was concluded: - 1. The NIOSH method 1501 utilizing GC/FID with packed column showed positive interference in analyzing benzene in jet fuel environments and thereby could lead to incorrect exposure assessments for workers. - 2. Both HPLC and modified NIOSH method 1501 utilizing capillary column provided reasonable accuracy in determining benzene concentration in a JP-4 environment. - 3. The GC/FID (capillary column) method showed a better accuracy than the HPLC method while comparing the test and the measured concentrations of benzene in jet fuel environments. - 4. The lower detection limits of benzene using HPLC and GC/FID (capillary column) methods were noted as four and two micrograms, respectively. Based on these detection limits, the minimum sample volumes required to detect one-tenth of PEL for benzene (3.0 mg/m³) were calculated as 13.3 and 6.7 liters (i), respectively. - 5. Since the HPLC utilizing a UV detector set at 254 nm will not detect aliphatic or alicyclic hydrocarbons, the measurement of total hydrocarbons in jet fuel environments need to be performed by another method such as GC/FID (capillary column) method. - 6. The GC/FID (capillary column) method will be able to measure both benzene and total hydrocarbons in jet fuel environments. ### VI. RECOMMENDATIONS A. Based on the results of this study, we recommend the use of the modified NIOSH 1501 method (GC/FID with capillary column) for analyzing benzene in jet fuel environments or other complex mixtures. The minimum recommended sample volume specified in the NIOSH method 1501 should be increased to 6.7 liters instead of 2 liters for a detection limit of one-tenth of benzene PEL (i.e., detection limit of 0.3 mg/m^3). If lower sensitivity is accepted, the following sample volumes will be required: | Minimum Sample Volume | Detection Limit | |-----------------------|---------------------------| | 3.3 liters | 20% PEL (i.e. 0.60 mg/m³) | | 2.7 liters | 25% PEL (i.e. 0.75 mg/m³) | | 1.4 lites | 50% PEL (i.e. 1.50 mg/m³) | B. Modify the 1989 Sampling Guide (pages III-10, 11) with the following information: | informat | cion: | | | | | | |----------|----------------------|------------------------|----------|-------|---|--------------------| | NAME | COLLECTION
METHOD | SAMP RATE
MIN - MAX | | NOTES | REMARKS | REFERENCE | | Benzene | CTXX-101 | 0.02 0.2 | 6.7 - 30 | J | 6.7L sample volume is required for a detection limit of 0.3 mg/m³. For lower sensitivity, such as 0.75 mg/m³ detection limit (25% PEL), 2.7L sample volume is required. | Modified
N1501C | ### SPIKED VS MEASURED BENZENE BY HPLC Figure 1. Spiked vs measured benzene by HPLC. The solid line is the linear regression line and the broken lines are the 95% confidence limits for the predicted means. ## SPIKED VS MEASURED BENZENE BY GC/FID [PACKED COLUMN] regression line and the broken lines are the 95% confidence limits for the predicted means. Figure 2. Spiked vs measured benzene by GC/FID [packed column]. The solid line is the linear # SPIKED VS MEASURED BENZENE BY GC/FID [CAPILLARY COLUMN] regression line and the broken lines are the 95% confidence limits for the predicted means. Figure 3. Spiked vs measured benzene by GC/FID [capillary column]. The solid lire is the linear SPIKED VS MEASURED BENZENE Figure 4 Appendix A Test Results and Statistical Analysis (This page left blank) Table I Test Results for JP-4/Benzene Study | Methods | Actual Amount | Measured Amount of Benzene, μg | | | | | | | | |--|----------------|--------------------------------|---------------------------|------------------------------|--|--|--|--|--| | | of Benzene, µg | Analytical Methods | | | | | | | | | | | HPLC | GC/FID
(packed column) | GC/FID
(capillary column | | | | | | | JP-4 (@ 0.53% | 4.7 | 5.8 | 5.5 | 3.0 | | | | | | | Benzene) Spiked | 4.7 | 5.2 | 5.7 | 2.5 | | | | | | | in Charcoal Tube | 4.7 | <4* | 5.2 | 2.8 | | | | | | | | 9•3 | 6.9 | 39.4 | 11.0 | | | | | | | | 9•3 | 6.7 | 35.9 | 11.0 | | | | | | | | 23.3 | 17.0 | 88.7 | 19.4 | | | | | | | | 23.3 | 15.6 | 86.2 | 19.5 | | | | | | | | 46.6 | 31.6 | 70.9 | 49.0 | | | | | | | | 46.6 | 35.6 | 70.0 | 43.3 | | | | | | | JP-4 + Known
Amount of Benzene
Spiked in Charcoa
Tube | 90.2 | 47.1
52.4
43.7
65.3 | 231.1
540.6
217.2 | 51.2
50.1
49.2
88.9 | | | | | | | | 90.2 | 71.7 | 106.4 | 79.2 | | | | | | | | 151.4 | 103.0 | 296.0 | 104.2 | | | | | | | | 151.4 | 101.2 | 464.0 | 105.1 | | | | | | | | 151.4 | 110.0 | 455.3 | 103.2 | | | | | | | | 256.1 | 99.5 | 710.1 | 194.2 | | | | | | | | 256.1 | 172.9 | 752.0 | 191.5 | | | | | | | | 256.1 | 227.0 | 693.4 | 190.8 | | | | | | | | 264.9 | 206.6 | 194.6 | 239.0 | | | | | | | | 264.9 | 208.2 | 190.0 | 192.6 | | | | | | Table I Cont'd | Methods | Actual Amount | Measured Amount of Benzene, μg | | | | | | | |---|---|---|--|----------------------------------|--|--|--|--| | neonous | of Benzene, µg | Analytical Methods | | | | | | | | ******************* | | HPLC | GC/FID
(packed column) | GC/FID
(capillary column) | | | | | | Stoddard Solvent
(No Benzene) Spik
in Charcoal Tube | 0
0
0
0
0 | < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * < 1 * | 632.6
630.7
646.0
738.4
793.8 | <2*
<2*
<2*
- | | | | | | Stoddard Solvent
, th Known Amour
of Benzene) Spike
in Charcoal Tube | | 10.1
9.5
50.6
51.5
53.3 | 179.7
190.1
646.9
492.6
677.5 | -
60.4
62.6
56.9 | | | | | | | 78.6
78.6
86.4
86.4 | 48.4
50.2
70.4
73.4 | 477.7
401.7
- | -
-
79.7
84.2 | | | | | | | 157.1
157.1
157.1
157.1 | 101.0
102.1
104.8
108.3
103.9 | 794.7
159.4
765.3
1191.0
780.0 | -
163.5
163.7
195.3 | | | | | | | 209.5
209.5
244.4
244.4
244.4 | 141.4
143.7
192.1
183.3
174.6 | 193.7
192.4
1113.0
1134.0
1391.0 | 599.3
461.3
276.4 | | | | | | | 259.2
259.2 | 183.8
174.3 | - | 313.8
212.4 | | | | | | | 345.6
345.6
432.1
432.1 | 251.5
250.9
303.8
312.3 | -
-
- | 325.7
307.7
461.7
587.8 | | | | | Table I Cont'd | Methods | Actual Amount | | | | | | | |---|---|-------|-----------------|--------------------|--|--|--| | 1 | of Benzene, µg | | | | | | | | | | HPLC | GC/FID | GC/FID | | | | | | *************************************** | | (packed column) | (capillary column) | | | | | Blank | 0 | <4* | 11.1* | | | | | | | 0 | <4* | 10.6* | - | | | | | | 0 | <4* | <2 * | <2 * | | | | | | *************************************** | | | | | | | | Known Amount of | 333 | 215.7 | - | - | | | | | Benzene were | 333 | 244.2 | - | • | | | | | collected in Charc
Tubes using Vapor | oal 333 | 311.9 | - | - | | | | | Generation System | 667 | 600.7 | - | - | | | | | • | 667 | 328.4 | • | - | | | | | | 667 | 527.0 | | - | | | | | | 30 | 23.6 | - | 43.8 | | | | | | 29 | 20.1 | - | 43.7 | | | | | | 29 | 19.2 | - | 41.4 | | | | | | 29 | 15.7 | - | 42.1 | | | | | | 29 | - | - | 46.2 | | | | | | 58 | 23.6 | - | 100.4 | | | | | | 56 | 25.8 | - | 87.3 | | | | | | 56 | 30.6 | - | 83.5 | | | | | | 55 | - | - | 78.6 | | | | | | 137 | 82.9 | - | 157.2 | | | | | | 137 | 71.6 | - | • | | | | | | 140 | - | - | 172.8 | | | | | | 237 | 94.3 | - | 235•7 | | | | | | 237 | 128.3 | - | - | | | | | | 243 | - | - | 263.3 | | | | | | | | | | | | | f * sample results not included in the statistical analysis. Table II Statistical Analysis JP-4/Benzene Study | | | | leasu | red Amount of B | enzene, μ | g | | | | | | | | |---|--------------------------|-----------------|--------------------|---|-----------|---------|------|--|--|--|--|--|--| | Methods | Actual Amount of Benzene | , <u> </u> | Analytical Methods | | | | | | | | | | | | | (µg) | HPLC Avg. ± S.D | CV | GC/FID
(packed column
Avg. ± S.D. C |) (capil: | - | | | | | | | | | | | Avg. I S.D | (%) | Avg. ± 3.0. (% | | I 0.0. | (%) | | | | | | | | JP-4 (@ 0.53%
Behzene) Sniked | 4.7 | 5.5 ± 0.4 | 7.7 | 5.5 ± 0.3 | 4.6 2.8 | 8 ± 0.3 | 9.1 | | | | | | | | Benzene) Spiked
in Charcoal Tube | | 6.8 ± 0.1 | 2.1 | 37.7 ± 2.5 | 6.6 11. | 0 ± 0 | 0 | | | | | | | | | 23.3 | 16.3 ± 1.0 | 6.1 | 87.5 ± 1.8 | 2.0 19. | 5 ± 0.1 | 0.4 | | | | | | | | | 46.6 | 33.6 ± 2.8 | 8.4 | 70.5 ± 0.6 | 0.9 46. | 2 ± 4.0 | 8.7 | | | | | | | | JP-4 + Known
Amount of Benze | 81.5 | 47.7 ± 4.4 | 9.2 | 329.6 ± 183 | 55.5 50. | 2 ± 1.0 | 2.0 | | | | | | | | Spiked in Charc
Tube | | 68.5 ± 4.5 | 6.6 | 104.2 ± 3.2 | 3.1 84. | 1 ± 6.9 | 8.2 | | | | | | | | Tube | 151.4 | 104.7 ± 4.6 | 4.4 | 405.1 ± 94.6 | 23.3 104. | 2 ± 1.0 | 0.9 | | | | | | | | | 256.1 | 166.5 ± 64.0 | 38.4 | 718.5 ± 30.2 | 4.2 192. | 2 ± 1.8 | 0.9 | | | | | | | | | 264.9 | 207.4 ± 1.1 | 0.5 | 192.3 ± 3.3 | 1.7 215.8 | ± 32.8 | 15.2 | | | | | | | | Stoddard Solven
(No Benzene) Sp
in Charcoal Tub | iked 0 | <4 | | 688.3 ± 73.9 | 10.7 | <2 | | | | | | | | Table II Cont'd | Mathoda | lethods Actual Amount | | | | Measured Amount of Benzene, μg | | | | | | | | | | |--|-----------------------|-----------------------|-------|--------|--------------------------------|------|-------|----|-------------|-------|-------------------|--------|--------------|--------------------| | Methods A | of Be | nzene | | | | | Anal | уt | ical | Metho | ds | | | | | | (| μg) | Avg. | | PLC
S.D. | CV | (pack | ed | FID
colu | | (capili
Avg. ± | Lar | | Lumn)
CV
(%) | | Stoddard Solve | | 17.5 | 9.8 | ± | 0.4 | | 184.9 | ± | 7.4 | | | | • | | | (with Known Am
of Benzene) Sp
in Charcoal Tu | oiked | 69.8 | 51.8 | ± | 1.4 | 2.7 | 605.7 | ± | 99.1 | 16.4 | 60.0 | ± | 2.9 | 4.8 | | in Charcoai It | 10e | 78.6 | 49.3 | ± | 1.3 | 2.6 | 439.7 | ± | : 53.7 | 12.2 | | | • | | | | | 86.4 | 71.9 | ± | 2.1 | 3.0 | | - | • | | 82.0 | ± | 3.2 | 3.9 | | | | 157.1 | 104.0 | ± | 2.8 | 2.7 | 738.1 | ± | 369 | 50.0 | 174.2 | ± | 18.3 | 10.5 | | | | 209.5 | 142.6 | ± | 1.6 | 1.1 | 193.1 | ± | 0.9 | 0.5 | | - | • | | | | | 244.4 | 183.3 | ± | 8.8 | 4.8 | 1213 | ± | : 155 | 12.8 | 445.7 | ± | 162 | 36.1 | | | 259 | 259.2 | 179.1 | ± | 6.7 | 3.8 | | _ | • | | 263.1 | ± | 71.7 | 27.3 | | | | 345.6 | 251.2 | ± | 0.4 | 0.2 | | - | | | 616.7 | ± | 12.7 | 4.0 | | | | 432.1 | 308.1 | ± | 6.0 | 2.0 | | - | • | | 524.8 | ± | 89.2 | 17.0 | | Known Amount of Benzene were | of | 333 | 257•3 | ± | 49.4 | 19.2 | | _ | | | | - | , | | | collected in charcoal Tubes Using Vapor | | 667 | 485.4 | ± | 141 | 29.0 | | - | • | | | - | | | | Generation Sys | stem | 29.3
29.2 | 19.7 | ±
- | 3.2 | 16.5 | | - | | | 43.4 | -
± | 1.9 | 4.3 | | | | 56.7
56.3 | 26.7 | ±
- | 3.6 | 13.4 | | - | • | | 87.5 | -
± | 9.3 | 10.7 | | | | 137.0
138.5 | 77.3 | ±
- | 8.0 | 10.3 | | - | • | | 165.0 | -
± | 11.0 | 6.7 | | | | 237 . 0
240 | 111.3 | ±
- | 24.0 | 21.6 | | - | • | | 249.5 | -
± | 19.5 | 7.8 | | | | | ** | | | | | | | | | | | | Note: Avg. = Average of two or more spiked samples S.D. = Standard Deviation CV = Coefficient of Variation Table III Least-Square Fit and Regression Analysis of Test Data | Least-Squares | HPLC
vs
Spiked
(n=63) | GC/FID* (p.c)
vs
Spiked
(n=44) | GC/FID** (c.c) vs Spiked (n=52) | | | |-------------------------------|--------------------------------|---|---------------------------------|--|--| | Slope, b | 0.73 | 1.68 | 1.10 | | | | Intercept, a | - 5.80 | 266 | -4.47 | | | | Correlation
Coefficient, r | 0.963 | 0.428 | 0.881 | | | | Inference (x=0.05) | | , | | | | | Linear | Accept | Accept | Accept | | | | b=1 (Slope) | Reject | Accept | Accept | | | | b=0 (Slope) | Reject | Reject | Reject | | | | a=0 (Intercept) | Accept | Reject | Accept | | | ^{*} p.c = packed column ** c.c = capillary column ### Distribution List | | Copies | |--|--------| | HQ USAF/SGPA
Bolling AFB DC 20332-6188 | 1 | | HQ AFSC/SGPB
Andrews AFB DC 20334-5000 | 1 | | HQ AFLC/SGPB
Wright-Patterson AFB OH 45433-5001 | 1 | | HQ AFSPACECOM/SGB
Peterson AFB CO 80914-5001 | 1 | | HQ ATC/SGPB
Randolph AFB TX 78150-5001 | 1 | | HQ MAC/SGPB
Scott AFB IL 62225-5001 | 1 | | HQ PACAF/SGPB
Hickam AFB HI 96853-5001 | 1 | | HQ SAC/SGPB
Offutt AFB NE 68113-5001 | 1 | | HQ TAC/SGPB
Langley AFB VA 23665-5578 | 1 | | HQ USAFE/SGPB
APO New York 09094-5001 | 1 | | HQ USAF Academy/SGPB
Colorado Springs CO 80840-5470 | 1 | | HQ AFRES/SGPB
Robins AFB GA 31098-6001 | 1 | | ANGSC/SGPB
Andrews AFB DC 20331-6008 | 1 | | USAF Regional Hospital Elmendorf/SGPB
Elmendorf AFB AK 99506-5300 | 1 | | HQ HSD/XA
Brooks AFB TX 78235-5000 | 1 | | 7100 CSW Medical Center/SGB
APO New York 09220-5300 | 1 | ### Distribution List Cont'd | Det 1, AFOEHL APO San Francisco 96274-5000 1 USAFSAM/TSK/ED/EDH/EDZ Brooks AFB TX 78235-5301 1 Defense Technical Information Center (DTIC) Cameron Station Alexandria VA 22304-6145 2 | | Copies | |---|---|--------| | Brooks AFB TX 78235-5301 1 Defense Technical Information Center (DTIC) Cameron Station | · | 1 | | Cameron Station | | 1 ea | | | | | | | | 2 |